26 may 55 DO BOY PISHROY RETURN FOO FORM TECHNOLOGY FOO FORM COLLEGE LOGY VICTORS A FILE COPY # WADC TECHNICAL REPORT 52-283 PART 4 # AIR PERMEABILITY OF PARACHUTE CLOTHS H. W. S. LAVIER ENGINEERING EXPERIMENT STATION GEORGIA INSTITUTE OF TECHNOLOGY FEBRUARY 1955 Scanned by DITIC Statement A Approved for Public Release WRIGHT AIR DEVELOPMENT CENTER 3 Michel #### NOTICE When Government drawings, specifications, or other data are used for any purpose other than in connection with a definitely related Government procurement operation, the United States Government thereby incurs no responsibility nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. ********** # AIR PERMEABILITY OF PARACHUTE CLOTHS H. W. S. LAVIER ENGINEERING EXPERIMENT STATION GEORGIA INSTITUTE OF TECHNOLOGY FEBRUARY 1955 Reproduced From Best Available Copy (de MATERIALS LABORATORY CONTRACT No. AF 33(038)-15624 PROJECT No. 7320 WRIGHT AIR DEVELOPMENT CENTER AIR RESEARCH AND DEVELOPMENT COMMAND UNITED STATES AIR FORCE WRIGHT-PATTERSON AIR FORCE BASE, OHIO #### FOREWORD This report was prepared by the Engineering Experiment Station of the Georgia Institute of Technology under Contract No. AF 33(038)-15624. The contract was initiated under Project No. 7320, "Air Force Textile Materials," Task No. 73201, "Textile Materials for Parachutes," formerly RDO No. 612-12, "Textiles for High Speed Parachutes," and was administered under the direction of the Materials Laboratory, Directorate of Research, Wright Air Development Center with Mr. J. H. Ross acting as project engineer. Mr. W. C. Boteler, Research Assistant, capably assisted the author in completing the work reported here. Dr. Fred Bellinger and Dr. Thomas W. Jackson of Engineering Experiment Station staff provided valuable counsel and offered many pertinent suggestions. Professor G. B. Fletcher of the Textile Engineering School and Mr. Hamilton J. Bickford of Cheney Brothers Manufacturing Company provided valuable counsel on weaving technicalities. #### ABSTRACT The high-pressure air permeability of selected nylon, Orlon, and Dacron parachute-type fabrics was determined using a 16-square-inch sample. The Georgia Tech high-pressure permeameter used in this program permitted testing the fabric samples at pressure differentials across the cloth equivalent to 1500 inches of water. The selected cloths are described in Table I and include experimental cloths woven in the Laboratories of the Georgia Institute of Technology. Air-permeability data for the selected fabrics are presented here in graphical and tabular form as volumetric flow (cubic feet per minute) and effective porosity versus the static pressure differential across the cloth. The selected fabries were chosen to demonstrate the effect on high-pressure air permeability resulting from variation of the number of ends and picks per inch, weave patterns, and material. Also, the effect on high-pressure permeability, due to variation of temperature and absolute humidity, was investigated. #### PUBLICATION REVIEW This report has been reviewed and is approved. FOR THE COMMANDER: M. R. WHITMORE Technical Director Materials Laboratory Directorate of Research flund of WADC TR 52-283 Part 4 -iii- #### TABLE OF CONTENTS | ı. | INTRODUCTION | 1 | |------|---|----| | | A. Statement of the Problem | 1 | | | B. Definition of Terms | 1 | | II. | LITERATURE SURVEY | 2 | | III. | APPARATUS | 2 | | | A. Georgia Tech High-Pressure Permecmeter | 2 | | | B. Instrumentation | 10 | | | C. Simple Sample Holder | 10 | | | D. Biaxial-Tension-Measuring Sample Holder | 10 | | IV. | TEST PROCEDURES AND METHOD OF HANDLING DATA | 18 | | . , | A. Selection of Cloth Samples | 18 | | | B. Sample Mounting Procedure | 13 | | | 0. Operation of High-Pressure Permeameter | 15 | | | D. Handling of Data | 16 | | | E. Discussion of Obtaining Special Effects | 22 | | ٧. | MECHANICS OF FLOW THROUGH FABRICS | 22 | | VI. | DISCUSSION OF TEST RESULTS | 24 | | VII. | CONCLUSIONS | 26 | | | BIBLIOGRAPHY | 27 | | | APPENDIX I. TABLES I thru IV | 28 | | | APPENDIX II. FIGURES 18 thru 44 | 51 | #### LIST OF TABLES | | | Page | |------|--|------| | I. | PHYSICAL AND TEXTILE PROPERTIES OF GEORGIA TECH FABRICS | 29 | | II. | PHYSICAL AND TEXTILE PROPERTIES OF CHENEY BROTHERS FABRICS | 31 | | III. | HIGH-PRESSURE PERMEABILITY TEST RESULTS | 33 | | IV. | AREA INCREASE FACTORS | 42 | #### LIST OF FIGURES | | | Page | |-----|---|------------| | 1. | Worthington 12- x 13-inch Compressor | . 4 | | 2. | Kemp Adsorption Dryer | . 5 | | 3. | General View of Reservoir and Pressure Regulation System | . 6 | | 4. | General View of the Georgia Tech High-Pressure Permeometer | . 7 | | 5. | Schematic Diagram of the Georgia Tech High-Pressure Permeometer | . 8 | | 6. | Cooler Controls of the Georgia Tech High-Pressure Permeometer . | . 9 | | 7. | A Photograph of a Portion of a Typical Oscillograph Record | . 11 | | 8. | General View of the Simple Sample Holder | . 12 | | 9. | General View of the Biaxial-Tension-Measuring Sample Holder | 14 | | 10. | Data Reduced from Oscillograph Record | . 17 | | 11. | Master Data and Result Sheet | 18 | | 12. | Sample Calculation Sheet | 20 | | 13. | Effect of Pick Variation on Air Permeability of 70/70 Denier Nylon Cloth | 52 | | 14. | Effect of Pick Variation on Air Permeability of 70/70 Denier Nylon Cloth | 53 | | 15. | Effect of Pick Variation on Air Permeability of 70/70 Denier Nylon Cloth | 54 | | 16. | Effect of Pick Variation on Air Permeability of 40/70 Denier Nylon Cloth | 55 | | 17. | Effect of Pick Variation on Air Permeability of 40/70 Denier Nylon Cloth | 56 | | 18. | Effect of Weave Variation on Air Permeability of 70/70 Denier Nylon Cloth | 5 7 | | 19. | Effect of Weave Variation on Air Permeability of 70/70 Denier Nylon Cloth | 58 | | 20. | Effect of Weave Variation on Air Permeability of 40/70 Denier Nylon Cloth | 59 | # LIST OF FIGURES (Continued) | | (| Page | |-------------|---|------------| | 21. | Effect of Weave Variation on Air Permeability of 75/75 Denier Orlon Cloth | 60 | | 22. | Effect of Weave Variation on Air Permeability of 70/70 Denier Dacron Cloth | 61 | | 23. | Effect of Twist on Air Permeability of 40/70 Denier Nylon Cloth | 62 | | 24. | Effect of Twist on Air Permeability of 40/70 Denier Nylon Cloth | 63 | | 25. | Effect of Twist on Air Permeability of 40/70 Denier Nylon Cloth | 64 | | 26. | Effect of Twist on Air Permeability of 40/70 Denier Nylon Cloth | 65 | | 27. | Effect of Pick Variation on Effective Porosity of 70/70 Denier Nylon Cloth | 66 | | 28. | Effect of Pick Variation on Effective Porosity of 70/70 Denier Nylon Cloth | 67 | | 29. | Effect of Pick Variation on Effective Porosity of 70/70 Denier Nylon Cloth | 68 | | 3 0. | Effect of Pick Variation on Effective Porosity of 40/70 Denier Nylon Cloth | 69 | | 31. | Effect of Pick Variation on Effective Porosity of 40/70 Denier Nylon Cloth | 7 0 | | 32. | Effect of Twist Variation on Effective Porosity of 40/70 Denier Nylon Cloth | 71 | | 33. | Effect of Twist Variation on Effective Porosity of 40/70 Denier Nylon Cloth | 72 | | 34. | Effect of Twist Variation on Effective Porosity of 40/70 Denier Nylon Cloth | 73 | | 3 5. | Effect of Twist Variation on Effective Porosity of 40/70 Denier Nylon Cloth | 74 | | 36. | Effect of Weave Variation on Effective Porosity of 70/70 Denier Nylon Cloth | 7 5 | | 37. | Effect of Weave Variation on Effective Porosity of 70/70 Denier Nylon Cloth | 76 | | 38. | Effect of Weave Variation on Effective Porosity of 40/70 Denier Nylon Cloth | 77 | WADC TR 52-283 Part 4 ## LIST OF FIGURES (Continued) | | | Page | |-------------|--|------| | 39. | Effect of Weave Variation on Effective Porosity of 75/75 Denier Orlon Cloth | | | 4 0. | Effect of Weave Variation on Effective Porosity of 70/70 Denier Dacron Cloth | 79 | | 41. | Effect of Variation of Air Temperature on Fabric Permeability | 80 | | 42. | Variation of Load With Cloth Static Pressure | 81 | | 43. | Variation of Load With Cloth Static Pressure | 82 | | 44. | Effect of Temperature Variation on Fabric Porosity | 83 | #### I. INTRODUCTION #### A. Statement of the Problem The work presented here is a continuation of the study reported in USAF Technical Report No. WADC 52-283, Parts 1, 2, and 3. These studies are to determine the air permeability of selected nylon, Orlon, and Dacron parachute-type fabrics under conditions of high-pressure differentials across the fabric samples. Conditions approximating the rapid or shock loading of the actual parachute cloth were reproduced. The effect on air permeability, due to variation of yarn denier, weave, nylon, Orlon, or Dacron material, constitutes the objective of the subject research. #### B. Definition of Terms In this report the following definitions of permeability and porosity will be adhered to: Permeability: the mass rate of flow or the volume rate of air flow per unit area of the cloth. Porosity: the ratio of projected void or interstitial area to total area of the cloth sample expressed in percentage (%). Effective Porosity: the ratio of the velocity of the air upstream of the cloth to the average velocity of flow through cloth interstices. The illustrative sketch below and the symbols used will implement these definitions.
Subscripts 1 and 2 indicate, respectively, flow properties upstream and downstream relative to the fabric sample. Permeability = $$\ell_1 V_1$$ = $G(lbs/sec - ft^2)$ or = $V_1 A_1 / A_1$ = $Q(ft^3/sec - ft^2)$ Perceity = $A \frac{A_{void}}{total} X$ 100, per cent Effective Perceity = V_1 / V_2 (dimensionless) #### II. LITERATURE SURVEY All available sources of literature are continually searched for information pertinent to the air permeability of parachute fabrics including methods and equipment for conducting air-permeability studies. Few articles have been found concerning this particular subject. In the field of high-pressure permeability research, a high-pressure permeameter was described by Carling and Leigh in reference 1. Such literature that has been useful in this work has been prepared at Georgia Tech and also by Fabric Research Laboratory, Inc., during the course of the subject research. Particularly in the range of high-pressures such as that equivalent to 1500 inches of water there have been found no pertinent articles. #### III. APPARATUS # A. Georgia Tech High-Pressure Permeometer The Georgia Tech high-pressure permeometer was specially designed for use in the subject research. This machine was designed to provide a pressure differential across the fabric sample up to that equivalent to 1500 inches of water. In principle, by use of an orifice meter, pressure-sensing elements, thermocouples, and other instrumentation, the properties of the air flow through the 16-square-inch cloth sample are simultaneously recorded. From such data the air permeability of the fabric is computed. A large 12 by 13-inch Worthington air compressor driven by a Westing-house 75-hp electric motor provides compressed air up to a maximum of 125-psi pressure. The air is hot due to compression and is cooled in a Worthington water-cooled aftercooler before passing through a C. D. Kemp single-tower adsorption dryer. The compressor is shown in Figure 1, and the dryer is presented in Figure 2. After drying, the air is stored in a large 1000-cubic-foot reservoir. Air pressure for the test is regulated to the desired value by a large pressure regulator and a 100-cubic-foot surge tank. The storage tank, pressure regulator valve, and surge tank are shown in Figure 3. The pressure supply system of the Georgia Tech High-pressure air permeometer terminates at a simple, quick-acting, shut-off valve. The high-pressure permeometer basically consists of an orifice-meter section and sample-holder adapter at the outlet end. The high-pressure permeometer and the shut-off valve are shown in Figure 4. Air temperature at the cloth sample is regulated by two devices. Warm air test temperatures are obtained by adjusting the flow of cooling water through the Worthington aftercooler. Cold temperatures are obtained by introducing varying amounts of liquid nitrogen into the compressed air stream. Figure 5 is a schematic diagram of the Georgia Tech high-pressure permeameter. The cooling system is shown in the insert. The controls of this apparatus are shown in Figure 6. Diffusion of the injected nitrogen is obtained by passing the mixture through at least two turbulence screens located on either side of the cut-off valve. Figure 1. Worthington 12 by 13-Inch Compressor Figure 2. Kemp Adsorption Dryer. Figure 5. General View of Reservoir and Pressure Regulation System. WADC TR 52-283 Part 4 igure 4. General View of the Georgia Tech High-Pressure Permeometer. WADC TR 52-283 Part 4 Figure 5. Schematic Diagram of the Georgia Tech High-Pressure Permeometer. Figure 6. Cooler Controls of the Georgia Tech High-Pressure Permeoneter. WADC TR 52-283 Part 4 #### B. Instrumentation The instrumentation of this apparatus constitutes one of its major features. Fast-acting, inertia-free, electric-resistance type pressure pick-ups manufactured by Trans-Sonies, Inc., and CEC Instruments Corp. are used to indicate the magnitude and variation of air pressure in the storage tank, across the orifice meter, and across the fabric sample. The signal from these pick-ups actuates the galvanometers in a nine-channel photo-recording oscillograph manufactured by CEC Instruments Corp. Temperatures in the storage tank, at the orifice meter, and upstream of the cloth, are indicated by simple single joint thermocouples actuating galvanometers in the oscillograph and utilizing another joint in an ice bath as a reference. A typical specimen oscillograph record is shown in Figure 7. #### C. Simple Sample Holder A simple sample holder having a 16-square-inch (4" x 4") opening is used in these tests. It consists of two plates provided with appropriate rubber-retaining seals. The fabric sample is clamped between the two 3/4-inch thick aluminum plates, and the holder is then bolted on the end of the high-pressure permeameter. Figure 8 is a general view of the Simple Sample Holder. #### D. Biaxial-Tension-Measuring Sample Holder It is desirable to measure the actual tension loads in both warp and filling directions when the fabric sample is subjected to actual air loading. A special sample holder has been designed and constructed for this purpose. The fabric is secured by four pairs of clamp-type jaws. Each pair of jaws are connected to an external cantilever arm located on the perimeter of the sample holder. Two of these cantilevers are provided with electric resistance strain gages so mounted as to indicate by variation of electric resistance Figure 7. A Photograph of a Portion of a Typical Oscillograph Record. Figure 8. General View of the Simple Sample ${\tt Holder}$. the magnitude and variation of fabric tension loads. Figure 9 is a general view of the biaxial-tension-measuring sample holder with cover plate removed. #### IV. TEST PROCEDURES AND METHOD OF HANDLING DATA #### A. Selection of Cloth Samples Phase II, the high-pressure part of the air-permeability studies, requires the testing of selected nylon, Orlon, and Dacron parachute-type fabrics under pressure conditions up to an equivalent of 1500 inches of water. Several of the high strength standard Air Force parachute fabrics were added to the list of selected fabrics and will be discussed in Part 5 of this report. Fabrics have been selected to demonstrate the effect of variation of weave patterns, number of ends and picks per inch, denier of yarns, and material. Table I lists the selected fabrics and gives the basic fabric properties. A statistical study was conducted to determine the number of samples and their position on the yardage from which each cloth sample was taken (2). It was concluded that nine samples should be taken at random throughout the length of the fabric to be tested. The samples should be located one-third of the way in from the selvage. This procedure for selecting test samples has been used in the previous research. #### B. Sample Mounting Procedure In the simple sample holder, it is important that the sample be cut large enough to permit the secure clamping of the sample between the two halves of the sample holder. The cloth is oriented so that warp and filling threads are mutually perpendicular to the edges of the aperture. The cloth is drawn taut, by use of the fingers, eliminating any slack. After mounting the fabric sample, the sample holder is bolted securely to the end of the permeometer. Figure 9. General View of the Biaxial-Tension-Measuring Sample Holder. A similar technique is used in the case of the biaxial-tension-measuring sample holder. Again the sample is cut large enough so that each pair of jaws will fully engage the cloth. The sample is secured between two jaws located at 90 degrees to each other, and then drawn finger-tight as each of the remaining two clamps is secured. Considerable conjecture has been raised from time to time concerning the magnitude of initial fabric tautness and the necessity for measuring this initial state. It is recognized by the author that this tautness is very small compared to the subsequent cloth tension during the high-pressure permeameter test. Neglecting this amount does not in any way invalidate the important high-pressure data. The effort of the experimenters has been to achieve one of the essentials of good research technique; that of mounting each sample in a closely similar manner to that used for the other samples. C. Operation of High-Pressure Permeometer The Georgia Tech high-pressure permeometer is capable of obtaining pressure differentials across the fabric sample equivalent to 1500 inches of water and dependent upon the resistance and strength of the test fabric. By means of the pressure-regulator valve in the air-supply line, it is possible to vary the test pressure differential. Preliminary test runs were made to determine approximately the breaking pressure differential of the cloth in question. Then the test pressure range was divided into five or six increments below the rupture pressure. By means of variation of the pressure regulator, the cloth was subjected to each of the five or six test pressure increments. These data were used to obtain the character of the permeability-versus-pressure-differential curve. Then the last or maximum pressure was applied suddenly by opening the cut-off valve wide and fast. Only the rupture pressure differential was measured from this portion of the oscillograph record. As stated previously, nine random samples of each fabric to be evaluated were subjected to this test procedure. #### D. Handling of Data From the oscillograph record, the pressure differential across the sample, pressure upstream of the orifice meter, pressure differential across the orifice meter, temperature of air at the orifice meter and at the fabric sample, and the magnitude of the fabric deformation under load will be obtained. Figure 10 is an example of the test data obtained from the oscillograph record for each of the nine samples. These data are averaged for use in subsequent steps. The curves are cut-off at the average
rupture pressure differential. Figure 11 demonstrates the Master Data and Result Sheet used in computing the permeability evaluations. Figure 12 is a sample showing typical computed results for a fabric being evaluated. From the elongation or deformation measurements obtained during the tests, a fabric area increase factor is computed. These data are averaged and plotted for use in accounting for the fabric stretch under load. This factor is shown in item 23 of Figure 12. In the absence of observed deformation data, the area increase factor at rupture is obtained by adding one to the elongation at the breaking point determined on the biaxial tester and squaring the result. This value is the ordinate at the average fabric rupture pressure, and a straight-line variation between zero pressure and rupture pressure is assumed. Use of the approximate method for constructing the area increase factor in the absence of actual observed fabric deformation is better than ignoring elastic deformation of the fabric sample. WADC TR 52-283 Part 4 Figure 10. Curves for 9 Samples Reduced from Oscillograph Records of High-Fressure Fermeability for Fabric GT-52 Dacron Twill 110 x 70. ## MASTER DATA AND RESULT SHEET | | Item No. | Sample | Dimension | |-----|---|---------|----------------------------------| | 1. | Barometer (Data) | 29.01 | in. Hg. | | 2. | Barometer (0.491 x item 1) 491x29.01 = | 14.24 | lb _f in ⁻² | | 3. | Cloth Static Pressure (Data) | 2.90 | psig | | 4. | Cloth Static Pressure (item 2 + item 3), | | | | | 14.24+2.90 = | 17.14 | psia | | 5. | Cloth Static Pressure (item 3 x 27.7), | | | | | 27.7x2.90 = | 80.3 | in.W.G. | | 6. | Temperature, T, (Data) | 537.7 | F. abs. | | 7. | 2.71 : T, (From Curve) | 0.00505 | | | 8. | Orifice Pressure Drop, VP , (Data) | 4.30 | psi | | 9. | Air Density at cloth, C, (item 4 x item 7) |), | | | | 17.14x0.00505 = | 0.0866 | lbmft-3 | | | ∇P_{C} , (item 8 x item 9), 4.30x0.0866 = | 0.374 | | | 11. | $\sqrt{\nabla P}$ (item 10) $^{1/2}$, $\sqrt{0.374}$ = | 0.602 | | | 12. | Estimated Flow, We, \$ =0.60; (2.03xitem 11) | | | | | 2.03x0.602 = | 1.22 | $lb_{m}sec^{-1}$ | | 13. | C (From Curve) 8 =0.60; C=9335; | | | | | ($\mathcal{H}=Viscosity$ in cp) | 507,900 | sec lb _m | | 14. | Reynolds Number at throat, N _{Re} , | | | | | (item 13xitem 12)507900x1.22 = | 620,000 | | | 15. | Corrected Orifice Coefficient, R _c , | | | | | (From Curve) | 0.650 | | | 16. | Upstream Static Pressure, P ₁ , (Data) | 19.72 | psia | Figure 11. Master Data and Result Sheet. WADC TR 52-283 Part 4 #### MASTER DATA AND RESULT SHEET | Item No. | Sample | Dimension | |---|-----------|------------------------| | 17. KP ₁ , (1.4 x item 16), 1.4 x 19.72 = | 27.61 | | | 18. $\frac{\nabla P}{KP_1}$, (item 8 : item 17), 4.30 : 27.61 = | 0.156 | | | 19. Expansion Factor, $Y_1, \beta = 0.60$ (From Curve) | 0.929 | | | 20. $Y_1 \times W_e$, (item 19 x item 12), 0.929 x 1.22 = | 1.13 | | | 21. $\frac{K_0}{K}$ (item 15 ÷ 0.65) = (item 15 x 1.5385)0.650 | 0 = 1.000 | | | 22. Corrected Flow, W_c , $\frac{Y_1W_eK_c}{K}$, (item 20 x item 2 | 21) | | | 1.13x1.0 = | 1.13 | $lb_n sec^{-1}$ | | 23. (1.00 + Elongation) ² , = Area Increase Factor | 1.06 | ft ² | | 24. (9.00 : item 23), 9.00 : 1.06 = | 8.49 | | | 25. Mass Velocity at Cloth, G, (item 24 x item 22) | , | | | 8.49x1.13 = | 9.59 | $lb_m sec^{-1}ft^{-2}$ | | 26. $\sqrt{e_c}$, (item 9) $^{1/2}$, $\sqrt{0.0866}$ = | 0.293 | | | 27. 219 x G (219 x item 25), 9.59 x 219 = | 2100 | | | 28. Permeability, $60G\sqrt{R_xR_0}$, (item 27 : item 26), | • | | | 2100293 = | 7167 | | | 29. $\frac{\nabla P}{R}$ = (item 3 ÷ item 9), 2.90 ÷ 0.0866 = | 33.49 | | | 30. \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | 5.77 | | | 31. $\sqrt{\frac{VP}{P}} \times 96.2 = 96.2 \times 5.77 =$ | 555.1 | ft. sec-1 | | 32. \vec{p} (item 25 : item 9) = 9.59 : 0.0866 = | 110.7 | ft. sec-1 | | 32. $\frac{G}{P}$ (item 25 : item 9) = 9.59 : 0.0866 = 33. $\frac{V2}{V1}$ = Effective Porosity = 110.7 : 555.1 = | 0.199 | | Figure 11. Master Data and Result Sheet. (Continued) #### SAMPLE CALCULATION SHEET Cloth Identification Style No. GT-27 Color Style White 125 x 40 Fiber Content Nylon Weave Pattern Satin Ref: Log Sheet Run No. Average Page No. Computed by M. A. V. | Item
Number | | | | Test | Number | | | | |----------------|--------|--------|---------|---------|---------|-----------------|----------------|---------------| | 1 | 29.01 | 29.01 | 29.01 | 29.01 | 29.01 | 29.01 | 29.01 | 29.01 | | 2 | 14.24 | 14.24 | 14.24 | 14.24 | 14.24 | 14.24 | 14.24 | 14.24 | | 3 | 2.90 | 6.80 | 9.40 | 13.10 | 15.60 | 19.20 | 22.00 | 26.40 | | 4 | 17.14 | 21.04 | 25.64 | 27.34 | 29.84 | 33.44 | 36.24 | 40.64 | | 5 | 80.33 | 188.36 | 260.38 | 362.87 | 432.12 | 531.84 | 609 .40 | 731.28 | | 6 | 537.7 | 537.7 | 537.7 | 537.7 | 537.7 | 537.7 | 537.7 | 537.7 | | 7 | .00505 | .00505 | •00505 | .00505 | .00505 | .00505 | .00505 | .00505 | | 8 | 4.30 | 6.90 | 8.60 | 11.20 | 12.90 | 15.70 | 17.40 | 20.00 | | 9 | .0866 | .106 | .119 | .138 | .151 | .169 | .183 | .205 | | 10 | .374 | .731 | 1.02 | 1.55 | 1.95 | 2.65 | 3.18 | 4.10 | | 11 | .602 | .855 | 1.01 | 1.24 | 1.396 | 1.63 | 1.78 | 2.02 | | 12 | 1.22 | 1.74 | 2.05 | 2.52 | 2.83 | 3.31 | 3.61 | 4.10 | | 13 | 507900 | 507900 | 507900 | 507900 | 507900 | 50 7 900 | 507900 | 507900 | | 14 | 620000 | 884000 | 1041000 | 1280000 | 1412000 | 1681000 | 1834000 | 2082000 | | 15 | .650 | .650 | .650 | .650 | .650 | .650 | .650 | .650 | | 16 | 19.72 | 25.18 | 28.80 | 34.06 | 37.58 | 42.86 | 46. 68 | 52.64 | | 17 | 27.61 | 35.25 | 40.32 | 47.68 | 52.61 | 60.00 | 65.35 | 73. 70 | | 18 | .156 | .195 | .213 | .235 | .245 | .262 | .266 | .271 | | 19 | .9288 | .9212 | .9032 | .893 | .8884 | .8804 | .8789 | .8766 | | 20 | 1.13 | 1.60 | 1.85 | 2.25 | 2.51 | 2.91 | 3.17 | 3.59 | | 21 | 1.000 | 1.000 | 1.000 | 1.000 | 1.000 | 1.000 | 1.000 | 1.000 | | 22 | 1.13 | 1.60 | 1.85 | 2.25 | 2.51 | 2.91 | 3.17 | 3.59 | | 23 | 1.060 | 1.140 | 1.196 | 1.276 | 1.327 | 1.402 | 1.460 | 1.55 | | 24 | 8.49 | 7.89 | 7.53 | 7.05 | 6.78 | 6.42 | 6.16 | 5.81 | | 25 | 9.59 | 12.62 | 13.92 | 15.86 | 17.02 | 18.68 | 19.53 | 20.9 | | 26 | .293 | .326 | .345 | .371 | .389 | .411 | .428 | . 453 | Figure 12. Sample Calculation Sheet. # SAMPLE CALCULATION SHEET (Continued) | | Cl | oth Ide | ntification | | | Ref: L | og Sheet | | |----------------|-----------|---------|----------------------------|-------------|----------|-----------------|----------|-------------| | | No. GT-2 | | Color Style White 125 x 40 | | | Run No. Average | | | | | Content | | Piece No. | | | Page | | | | ROLVO | Pattern] | patin | | | | Compute | d by W. | A. V. | | Item
Number | • | | | Test | : Number | | | | | 27 | 2100 | 2764 | 3048 | 3473 | 3727 | 4091 | 4277 | 4577 | | 28 | 7167 | 8479 | 8835 | 9361 | 9581 | 9954 | 9993 | 10104 | | 29 | 33.49 | 64.15 | 78.99 | 94.93 | 103.3 | 113.6 | 120.2 | 129 | | 3 0 | 5.77 | 8.01 | 8.88 | 9.74 | 10.14 | 10.67 | 10.95 | 11.4 | | 31 | 555.1 | 770.6 | 854.3 | 937.0 | 975.5 | 1026.5 | 1053.4 | 1098 | | 32 | 110.7 | 119.1 | 117.1 | 114.9 | 112.7 | 110.5 | 106.7 | 102 | | 33 | .199 | .155 | .137 | .123 | .116 | •108 | .101 | .0929 | Figure 12. Sample Calculation Sheet. (Continued) After the volume flow per unit area at standard conditions versus pressure differential is obtained, the data are further operated to obtain the effective porosity coefficients (2). These coefficients represent the ratio of velocity approaching the parachute cloth divided by the velocity of flow through the fabric interstice. #### E. Discussion of Obtaining Special Effects Warm test temperatures of +168°F are obtained by shutting off the after-cooler and conducting tests immediately, before the air can cool off in the reservoir. Cold test temperatures as low as -5°F are obtained by introducing liquid nitrogen in the air stream. Some variation of humidity will be obtained by shutting off the silicagel adsorption dryer. However, in previous reports it has been shown that absolute humidity rather than relative humidity and lubrication effects of the moisture in the air on yarns is the reason for variation of air permeability with changes in humidity as is shown in the case of nylon, Orlon, and Dacron parachute-type cloths. #### V. MECHANICS OF FLOW THROUGH FABRICS It is not claimed that the research reported here has developed an analytical treatment of the flow of air through fabric. However, as a result of the experiments much useful knowledge concerning the flow of air through fabrics has resulted and this knowledge is here applied to reduce the number of pressure increments required in evaluating the air permeability of a fabric. Also the information presented here can be used in predicting the air permeability of a new fabric. Cloth thickness, yarn denier, and fabric breaking strengths are determined in the course of conventional fabric analysis. The elongation of the fabric at time of tension failure is also a part of such analysis. Airpermeability data in the form of volume and mass flow per second versus pressure drop across the fabric sample are obtained by use of either the Air Force low-pressure air permeameter or by the Georgia Tech high-pressure permeameter. Extension or stretch of the cloth under air load is measured on the Georgia Tech high-pressure permeameter during test. The area increase factor (I) is obtained by actually measuring the maximum ordinate of the stretched cloth downstream from the no air-flow position of the cloth and, by applying trigonometry and knowing the chord of the arc, computing the arc perimeter length. The square of the ratio of arc perimeter length divided by chord length is the area-increase factor. In the absence of measured fabric stretch under air
loading, the tensile rupture elongation obtained by biaxial tests in warp and filling direction can be used. Here a number one plus the warp elongation in hundredths times one plus the filling elongation in hundredths is used as the area increase factor (I) at tensile rupture. Then a graph of (I) versus pressure differential is plotted, and this value is used in computing the permeability. When the ratio of air pressure after the cloth to that upstream of the cloth is 0.55, the critical pressure ratio is attained. When the pressure ratio is less than critical, it may be presumed that the velocity of air through the interstice is sonic velocity. There is no apparent reason to believe that the flow through the interstices should be different than the flow through any converging orifice opening to the atmosphere. It is not the writer's opinion that due to the shape of the yarn cross section a converging-diverging nossle phenomenon occurs, or in other words it is not to be expected that supersonic flow will be encountered in the divergent regions just downstream of the minimum interstice projected area. Permeability curves presented in this report will have the critical pressure line indicated by r. #### VI. DISCUSSION OF TEST RESULTS The effect on air permeability resulting from variations of filling thread count is demonstrated in Figures 13 through 17. It is apparent that the air permeability is less if the filling thread count is greater. Figures 16 and 17 give the air permeability versus pressure differential for fabrics having 40 denier warp yarn and 70 denier filling yarn. Comparing the air-permeability evaluation for the 40/70 denier fabrics with the foregoing 70/70 denier fabrics, it is apparent that the amount of yarn material blocking the air flow affects the air permeability of the fabric. In short, an increase in the blocking material will result in lower air permeability. The effect of variation of weave pattern on air permeability is shown in Figures 18 through 22. The fabrics studied included 40/70 denier nylon, 70/70 denier nylon, Orlon, and Dacron. Unfortunately, no distinct trend was revealed that would establish any one weave pattern as having a significant effect on air permeability of the fabric. It can be only concluded that other factors such as magnitude of blocking material, yarn twist, and calendering result in greater variations of fabric air permeability. Variation of yarn twist and its effect on air permeability is studied in Figures 23 through 26. From these curves it is apparent that variation of twist has considerable effect on fabric air permeability. Infact, the low-filling-yarn twist is accompanied by low air permeability for the fabric. This is another evidence of the importance of the magnitude of material blocking on air permeability since the highly twisted yarns have a minimum diameter. Figures 27 through 40 show the effective porosity coefficient versus pressure differential across the cloth sample. Like the air permeability results, biaxial-tension-test elongation data were used to correct the fabric sample area to indicate the effect of stretch under air loading. It is observed that in the case of the loosely woven fabrics the yarn elongation is great and the individual void or interstice opening enlarges with increasing air load. This results in letting more air through the interstice, but the ratio of interstice air velocity to approaching air velocity decreases as the air-pressure differential increases. However, in the case of the more tightly woven fabrics the curve of effective porosity coefficients is found to be almost horizontal at higher air-pressure differentials. This is indicative of less yarn elongation and less increase in interstice area as a result of fabric stretch. A conventional ripstop nylon parachute fabric furnished by the Air Force has been studied at three temperatures. The 126 x 117 ripstop fabric shows greater permeability at 123°F than at 72°F. Similarly, the fabric is more permeable at 72°F than at -5°F. These results are presented in Figure 41 and are to be expected since the yarn elongation is greater at elevated temperature. The Biaxial-Tension Measuring Sample Holder was tried out on the Georgia Tech High-Pressure Air Permeometer. The tension-load-versus-air-pressure results are presented in Figures 42 and 43. It is evident that the tension loads measured are affected by internal friction of the sample holder. It is not considered practical to further attempt friction elimination as this will result in air leakage at the fabric sample edges and will also invalidate air-flow quantity measurements. This sample holder is not considered satisfactory or practical. Figure 44 shows the effective porosity variations with changing airpressure differential as affected by a change in ambient air temperature. #### VII. CONCLUSIONS - l. It is evident that the number and the size of warp and filling threads have the greatest effect on air permeability of the various parachute type synthetic fabrics studied. - 2. The weave pattern does not seem to have a significant effect on the air permeability of a woven cloth. - 3. Yarn twist is found to have a considerable effect on the air permeability of fabrics. - 4. High temperatures result in high-air-permeability and low-temperatures result in considerably lower air permeability. - 5. The lack of comparable mylon, Orlon, and Dacron yarns makes it impossible to draw conclusions regarding the merits of one material over another. - 6. The Biaxial-Tension Measuring Sample Holder was not satisfactory. - 7. A simple plain weave is as good a weave pattern as any. - 8. Air-permeability evaluations conducted at ambient or machine operating temperatures (about 80°F) and reduced to standard conditions are satisfactory for practical fabric design purposes. #### BIBLIOGRAPHY - 1. Carling and Leigh, "The Design of a High Pressure Porosity Instrument." Aeronautical Research Committee (British) Technical Note No. Aero. 1804, July, 1946. - 2. Binder, Fluid Mechanics. Prentice Hall, New York, 1949. APPENDIX I TABLES TABLE I PHYSICAL AND TEXTILE PROPERTIES OF GEORGIA TECH FABRICS | 22 | Mylon | 32-1/2 | Plain
142.25x82.25 | 40
13 | 70
34 | 1.68
1.52 | 0°88
8°6 | 37.3
30.3 | 100 | |---------------|---------------|-------------------|---------------------------|------------------------------------|---------------------------------------|--|---------------------------|-----------------------------------|-----------------------------| | 18 | Nylon | 33-1/4 | Plain
137x41 | 70 | 70
34 | 1,11 | 0°86
8°8 | 32.0
31.6 | 43
72 | | 15 | Nylon | 34 | Twill
74x73 | 70 | 70 | 1.46
1.38 | 0.86
15.4 | 32°6
34°3 | 68
88 | | 12 | Mylon | 34 | Twill
74x42 | 70
34 | 70 | 1.12 | 0.86
15.4 | 30.0
36.0 | 53
79 | | 6 | Nylon | 32 | Plain
78.5x73 | 70
34 | 70
34 | 1.58 | 0.86
15.4 | 36.6
34.0 | 80 | | 8 | Nylon | 32 | Plain
78x88 | 70
34 | 70
34 | 1.67 | 0.86
15.4 | 35,3
35 <u>,</u> 9 | 81
81 | | 9 | Nylon | 33 | Satin
77x43.5 | 70 | 70 | 1.17 | 0.86
15.4 | 30.6
33.3 | 37
65 | | 2 | Mylon | 33 | Satin
75.5x91 | 70
34 | 70
34 | 1.82 | 0.86 | 36.7
38.3 | 97
81 | | - | Nylon | 32-1/2 | Plain
77x44 | 70 | 70
3 4 | 1.23 | 0.86 | 30.0
34.5 | 8
8
8
8 | | Fabric Number | Fiber Content | Width
(Inches) | Construction:
Finished | Warp Yarns:
Denier
Filaments | Filling Yarns:
Denier
Filements | Weight:
Oz./Sq.Yard
Oz./Lin.Yard | Twist:
Filling
Warp | Elongation(%):
Filling
Warp | Tensile:
Filling
Warp | TABLE I (Continued) PHYSICAL AND TEXTILE PROPERTIES OF GEORGIA TECH FABRICS | Folum (Mimbor | 99 | 86 | Z O | 90 | 77 | 5.9 | 7. A.A. | |--|---------------------|-------------------|----------------------|-----------------|-----------------|---------------------|-----------------| | raute number | - 3 | | | 2 | Į. | 2 | 8 | | Fiber Content | Nylon | Mylon | Nylon | Orlon | Orlon | Dacron | Dacron | | Width
(Inches) | 33 | 32-1/2 | 32-1/2 | 34-3/4 | 35 | 32 | 32 | | Construction:
Finished | Satin
137.5x42.5 | Twill
139.5x42 | Twill
141x5x63,75 | Twill
103x70 | Satin
102x70 | Twill
123x77 | Satin
123x78 | | Warp Yarns:
Denier
Filaments | 40
13 | 40 | 40
13 | 75
30 | 75
30 | 70
34 | 70 | | Filling Yarns:
Denier
Filaments | 70
34 | 70
34 | 70
3.4 | 75
30 | 75
30 | 70
34 | 70
34 | | Weight:
Oz./Sq.Yard
Oz./Lin.Yard | 1,21
1,11 | 1,23 | 1,45 | 1,75
1,69 | 1.75
1.70 | 2.10
1.87 | 2.13
1.90 | | Twist:
Filling
Warp | 0.86
9.8 | 0°86
8°8 | 0.86
9.8 | 0.80 | 0.80
7.6 | 1.0
15.9 | 1.0
15.9 | | Elongation (%):
Filling
Warp | 30°0
33°3 | 33.3
34.0 | 36.6
33.3 | 16.3
12.3 | 15.0
12.0 | 31.7
34.0 | 35.3
33.0 | | Tensile:
Filling
Warp | 48°0
80°0 | 52.0
83.0 | 81.0
86.0 | 41.5
52.6 | 43.8
52.1 | 71.8
10 7 | 83.4
108 | TABLE II PHYSICAL AND TEXTILE PROPERTIES OF CHENEY BROTHERS FABRICS | Fabric Number | 701/2 | 7035 | 2/IN1/2 | 7.N.7 | 7N35 | |---------------------------------------|-----------------|-----------------|-----------------|-----------------|-----------------| | Fiber Content | Nylon | Nylon | Nylon | Mylon | Nylon | | Construction:
Finished | Plain
130x79 | Plain
130x78 | Plain
131x77 | Plain
128x78 | Plain
126x76 | | Warp Yarns:
Denier
Filaments | 40
13 | 40
13 | 40
13 | 40 | 40
13 | | Filling Yarns:
Denier
Filaments | 70
34 | 70
34 | 70
34 | 70
34 | 70
34 | | Twist:
Filling
Warp | 1,0 | 39°6
7°8 | 1.2 | 7.8
8.0 | 39.3
7.7 | | Elongation (%):
Filling
Warp | 31.1
32.2 | 47.3
33.4 | 39°0
32°0 | 40°,7
31°,3 | 43.0
30.1 | | | | | | |
| (Continued) TABLE II PHYSICAL AND TEXTILE PROPERTIES OF CHENEY BROTHERS FABRICS | Fabric Number | z/inoi | 10N7 | 10N35 | 7N1/2R | TNTR | TN3OR | |---|-----------------|-----------------|-----------------|--------------------|----------------------|--------------------| | Fiber Content | Nylon | Nylon | Nylon | Mylon | Nylon | Mylon | | Construction:
Finished | Plain
130x77 | Plain
130x77 | Plain
124x78 | Ripstop
126x120 | Ripstop
124x119 | Ripstop
121x120 | | Warp Yarns:
Denier
Filaments | 40
13 | 40
13 | 40
13 | 40 | 40 | 40 | | Filling Yarns:
Denier
Filaments | 70
34 | 70 | 70
34 | 70
34 | 70
34 | 70
34 | | Twist:
Filling
Regular | 1.0 | 7.4 | 38.6 | 1,00 | න ස | 33.0
32.7 | | Kipstop
Warp
Regular
Ripstop | 10.9 | 10.6 | .10.3 | 7.5 | 7.7 | 7.7 | | Elongation (%): Filling Regular Rington | 35.8 | 41.1 | 44.3 | | 38°
4°88°
5°88 | 36.3
37.5 | | Warp
Regular
Ripstop | 32,4 | 33.7 | 31.4 | 25.5
27.2 | 29.5
27.6 | 32.0
35.4 | TABLE III HIGH-PRESSURE PERMEABILITY TEST RESULTS | Static Pressure Upstream of Cloth | Air Density Upstream of Cloth | Mass Velocity of Air Upstream of Cloth | Effective
Porosity
of Cloth | Permeability | |-----------------------------------|-------------------------------|--|-----------------------------------|--------------------------| | (Inches of Water | (1bm ft. ⁻³) | (1bm sec1ft2) | (per cent) | (cfm ft. ⁻²) | | GEORGIA TECH WOV | EN FABRICS: | | | | | Fabric Number 1 | (GT-1) | | | | | 69 | 0.0848 | 11.3 | 25.5 | 8,510 | | 130 | 0.0958 | 14.2 | 22.0 | 10,000 | | 188 | 0.106 | 16.0 | 19.5 | 10,800 | | 249 | 0.117 | 17.7 | 17.9 | 11,300 | | 310 | 0.128 | 18.9 | 16.4 | 11,600 | | 368 | 0.139 | 20.2 | 15.4 | 11,900 | | Fabric Number 2 | (GT-2) | | | | | 55 | 0.0837 | 4.74 | 12.1 | 3,590 | | 97 | 0.0914 | 5 .7 9 | 10.6 | 4,200 | | 163 | 0.104 | 6.76 | 8.97 | 4,600 | | 231 | 0.116 | 7. 59 | 8.01 | 4,870 | | 36 0 | 0.140 | 9.47 | 7.29 | 5,550 | | 485 | 0.163 | 10.9 | 6.75 | 5,910 | | 596 | 0 .183 | 12.4 | 6.53 | 6,350 | | 668 | 0.197 | 13.1 | 6.23 | 6,480 | | 731 | 0.208 | 13.9 | 6.15 | 6,680 | | 795 | 0.220 | 14.5 | 6.01 | 6,770 | | Fabric Number 6 (| (GT∞6) | | | | | 15 | 0.0748 | 6.56 | 33.9 | 5,250 | | 45 | 0.0824 | 9,65 | 27.4 | 7,360 | | 75 | 0.0857 | 11.4 | 24.8 | 8,520 | | 105 | 0.0912 | 12.8 | 22.6 | 9,280 | | 135 | 0.0966 | 13.9 | 21.1 | 9, 790 | | 165 | 0.102 | 14.8 | 19.8 | 10,100 | | 195 | 0.108 | 15.5 | 18.5 | 10,400 | | 224 | 0.113 | 16.1 | 17.6 | 10,500 | | 254 | 0.118 | 16.7 | 16.6 | 10,600 | # TABLE III (Continued) HIGH-PRESSURE PERMEABILITY TEST RESULTS | Static Pressure Upstream of Cloth | Air Density Upstream of Cloth | Mass Velocity of
Air Upstream
of Cloth | Effective
Porosity
of Cloth | Permeability | |-----------------------------------|-------------------------------|--|-----------------------------------|--------------------------| | (Inches of Water) | (1bm ft. ⁻³) | (lbm sec1ft2) | (per cent) | (cfm ft. ⁻²) | | Fabric Number 8 (G | T-8) | | | | | 127 | 0.0974 | 4.11 | 6.38 | 2,890 | | 260 | 0.122 | 5.53 | 5.37 | 3,470 | | 391 | 0.146 | 6.77 | 4.90 | 3,880 | | 521 | 0.170 | 7.81 | 4.54 | 4,140 | | 651 | 0.194 | 8.70 | 4.23 | 4,330 | | 778 | 0.218 | 9.68 | 4.05 | 4,540 | | 831 | 0.229 | 10.1 | 3.99 | 4,620 | | Fabric Number 9 (G | T-9) | | | | | 138 | 0.0917 | 6.58 | 10.1 | 4,760 | | 208 | 0.104 | 7.68 | 9.05 | 5,220 | | 277 | 0.115 | 8.68 | 8.39 | 5,590 | | 346 | 0.127 | 9.44 | 7.79 | 5,790 | | 415 | 0.139 | 10.2 | 7.33 | 5,990 | | 554 | 0.163 | 11.5 | 6.61 | 6,240 | | 623 | 0.175 | 12.1 | 6.31 | 6,340 | | 693 | 0.187 | 12.6 | 6.05 | 6,390 | | 761 | 0.199 | 13.2 | 5.86 | 6,480 | | 831 | 0.210 | 13.7 | 5.64 | 6,540 | | 900 | 0.222 | 14.4 | 5.57 | 6,680 | | Fabric Number 12 (| GT_12) | | | | | 71 | 0.0872 | 11.5 | 25.3 | 8,540 | | 101 | 0.0927 | 13.2 | 23.5 | 9,510 | | 131 | 0.0987 | 14.8 | 22.6 | 10,300 | | 190 | 0.109 | 17.2 | 20.6 | 11,400 | | 220 | 0.115 | 18.3 | 19.9 | 11,800 | | 279 | 0.126 | 20.1 | 18.6 | 12,400 | | 309 | 0.131 | 20.9 | 18.0 | 12,600 | | 339 | 0.137 | 21.7 | 17.4 | 12,800 | | 398 | 0.148 | 23.1 | 16.4 | 13,200 | | 428 | 0.153 | 23.7 | 15.9 | 13,300 | | 457 | 0.159 | 24.5 | 15.7 | 13,500 | ## HIGH-PRESSURE PERMEABILITY TEST RESULTS | Static Pressure Upstream of Cloth | Air Density Upstream of Cloth | Mass Velocity of
Air Upstream
of Cloth | Effective
Porosity
of Cloth | Permeability | |-----------------------------------|-------------------------------|--|-----------------------------------|------------------| | (Inches of Water) | (1bm ft. ⁻³) | $(1 \text{bm sec.}^{-1} \text{ft.}^{-2})$ | (per cent) | $(cfm ft.^{-2})$ | | Fabric Number 15 (| GT-15) | | | | | 30 | 0.0776 | 3.55 | 11.1 | 2,450 | | 97 | 0.0897 | 6.25 | 9.85 | 3,880 | | 241 | 0.116 | 8.95 | 9.27 | 5,750 | | 374 | 0.140 | 11.6 | 8.77 | 6,800 | | 496 | 0.162 | 14.0 | 8.55 | 7,610 | | 615 | 0.183 | 16.2 | 8.36 | 8,290 | | 74 3 | 0.206 | 18.1 | 8.01 | 8 ,73 0 | | 823 | 0.221 | 19.5 | 7.91 | 9,090 | | 875 | 0.230 | 20.3 | 7.83 | 9,260 | | 1000 | 0.254 | 22.0 | 7.54 | 9,560 | | Fabric Number 18 (| GT-18) | | | | | 72 | 0.0862 | 8.06 | 17.7 | 6,030 | | 102 | 0.0917 | 9.60 | 17.3 | 6,940 | | 132 | 0.0972 | 10.8 | 16.5 | 7 ,580 | | 161 | 0.103 | 11.9 | 16.2 | 8,120 | | 191 | 0.108 | 12.9 | 15.5 | 8 , 590 | | 221 | 0.114 | 13.9 | 15.2 | 9,010 | | 251 | 0.119 | 14.7 | 14.8 | 9,330 | | 283 | 0.125 | 15.4 | 14.3 | 9,530 | | 310 | 0.130 | 16.0 | 13.8 | 9,710 | | 341 | 0.136 | 16.6 | 13.3 | 9 ,850 | | 371 | 0.141 | 17.2 | 13.0 | 10,000 | | Fabric Number 22 (| GT-22) | | | | | 100 | 0.0864 | 4.21 | 7.83 | 3,140 | | 200 | 0.104 | 5.58 | 6.70 | 3,800 | | 300 | 0.121 | 7.21 | 6.55 | 4,540 | | 400 | 0.138 | 8.79 | 6.49 | 5,190 | | 500 | 0.155 | 10.2 | 6.33 | 5,670 | | 600 | 0.173 | 11.5 | 6.17 | 6,060 | | 7 00 | 0.190 | 12.8 | 6.09 | 6,430 | | 800 | 0.207 | 13.8 | 5.84 | 6,640 | # TABLE III (Continued) HIGH-PRESSURE PERMEABILITY TEST RESULTS | Static Pressure Upstream of Cloth | Air Density Upstream of Cloth | Mass Velocity of Air Upstream of Cloth | Effective
Porosity
of Cloth | Permeability | |-----------------------------------|-------------------------------|--|-----------------------------------|--------------------------| | (Inches of Water) | $(1bm ft.^{-3})$ | (1bm sec1 ft2) | (per cent) | (cfm ft. ⁻²) | | Fabric Number 27 (| GT-27) | | | | | 79 | 0.0862 | 8.23 | 17.2 | 6,130 | | 154 | 0.0993 | 11.4 | 16.0 | 7,930 | | 203 | 0.108 | 13.0 | 15.1 | 8,650 | | 277 | 0.123 | 15.1 | 14.2 | 9,420 | | 327 | 0.131 | 16.2 | 13.6 | 9,800 | | 402 | 0.145 | 17.8 | 12.8 | 10,200 | | 452 | 0.154 | 18.8 | 12.3 | 10,500 | | 526 | 0.167 | 20.1 | 11.7 | 10,800 | | Fabric Number 28 (| GT-28) | | | | | 55 | 0.0958 | 6.96 | 16.5 | 4, 920 | | 111 | 0.108 | 9.65 | 15.3 | 6,460 | | 166 | 0.119 | 11.8 | 14.5 | 7,490 | | 222 | 0.131 | 13.6 | 13.8 | 8,230 | | 277 | 0.143 | 15.2 | 13.2 | 8,810 | | 332 | 0.155 | 16.6 | 12.6 | 9.230 | | 388 | 0.166 | 18.0 | 12.2 | 9,690 | | 443 | 0.178 | 19.3 | 11.8 | 10,020 | | abric Number 30 (| GT-30) | | | | | 41 | 0.0779 | 1.56 | 4.74 | 1,230 | | 97 | 0.0877 | 3.46 | 6.50 | 2,560 | | 180 | 0.102 | 5.12 | 6.54 | 3,490 | | 233 | 0.112 | 5.97 | 6.40 | 3,900 | | 313 | 0.126 | 7.14 | 6.2 2 | 4,410 | | 366 | 0.135 | 8.00 | 6.24 | 4,770 | | 43 8 | 0.148 | 8.97 | 6 .09 | 5,100 | | 488 | 0.157 | 9.70 | 6.07 | 5,360 | | 562 | 0.170 | 10.7 | 5.99 | 5,690 | | 612 | 0.179 | 11.3 | 5.91 | 5,850 | # TABLE III (Continued) HIGH-PRESSURE PERMEABILITY TEST RESULTS | Static Pressure Upstream of Cloth | Air Density
Upstream
of Cloth | Mass Velocity of
Air Upstream
of Cloth | Effective
Porosity
of Cloth | Permeability | |-----------------------------------|-------------------------------------|---|-----------------------------------|--------------------------| | (Inches of Water) | (1bm ft. ⁻³) | $\frac{1}{(1 \text{bm sec.}^{-1} \text{ft.}^{-2})}$ | (per cent) | (cfm ft. ⁻²) | | Fabric Number 40 (| (GT-40) | | · | | | 91 | 0.0884 | 2.59 | 5.00 | 191 0 | | 159 | 0.101 | 3.22 | 4.41 | 2220 | | 227 | 0.113 | 3.89 | 4.21 | 25 40 | | 291 | 0.125 | 4.53 | 4.12 | 2800 | | 358 | 0.137 | 5.26 | 4.12 | 3110 | | 423 | 0.148 | 5.96 | 4.14 | 3390 | | 484 | 0.160 | 6.62 | 4.11 | 3636 | | 5 4 8 | 0.171 | 7.36 | 4.15 | 3890 | | 609 | 0.182 | 7.95 | 4.13 | 4080 | | Fabric Number 44 (| GT-44) | | | | | 66 | 0.0820 | 3.51 | 8.23 | 2690 | | 130 | 0.0932 | 3.91 | 6.15 | 2810 | | 175 | 0.101 | 4.28 | 5.58 | 2950 | | 244 | 0.113 | 4.92 | 5.12 | 3210 | | 313 | 0.125 | 5.74 | 5.02 | 3550 | | 352 | 0.132 | 6.19 | 4.97 | 3740 | | 388 | 0.139 | 6.49 | 4.85 | 3810 | | 435 | 0.147 | 7.09 | 4.86 | 4060 | | 482 | 0.155 | 7.85 | 4.96 | 436 0 | | Fabric Number 52 (| GT-52) | | | | | 139 | 0.0986 | 6.36 | 9.42 | 4440 | | 263 | 0.121 | 7.42 | 7.19 | 4700 | | 391 | 0.145 | 8.58 | 6.24 | 4930 | | 515 | 0.167 | 9.82 | 5.82 | 5260 | | 643 | 0.191 | 11.0 | 5.44 | 5510 | | 767 | 0.214 | 12.1 | 5.15 | 5720 | | 892 | 0.236 | 13.4 | 5.04 | 6040 | | 1020 | 0.259 | 14.7 | 4.96 | 6320 | | 1150 | 0.283 | 16.2 | 4.91 | 6670 | #### HIGH-PRESSURE PERMEABILITY TEST RESULTS | Static Pressure Upstream of Cloth | Air Density
Upstream
of Cloth | Mass Velocity of
Air Upstream
of Cloth | Effective
Porosity
of Cloth | Permeability | |-----------------------------------|-------------------------------------|--|-----------------------------------|--------------------------| | (Inches of Water) | (1bm ft. ⁻³) | $(1bm sec.^{-1}ft.^{-2})$ | (per cent) | (cfm ft. ⁻²) |
| Fabric Number 56 (| GT-56) | | | | | 139 | 0.100 | 4.66 | 6.85 | 3,240 | | 266 | 0.123 | 6.54 | 6.27 | 4,080 | | 391 | 0.146 | 8.12 | 5.88 | 4,650 | | 515 | 0.169 | 9.95 | 5.83 | 5,300 | | 640 | 0.192 | 11.7 | 5.76 | 5 , 850 | | 765 | 0.215 | 13.4 | 5.73 | 6,330 | | 889 | 0.238 | 15.0 | 5.65 | 6,730 | | 1020 | 0.262 | 16.6 | 5.59 | 7,100 | | CHENEY BROTHERS FA | BRICS: | | | | | 7C 1/2 | | | | | | 91 | 0.0890 | 5.44 | 10.4 | 4,000 | | 176 | 0.105 | 6.35 | 8.11 | 4,300 | | 260 | 0.120 | 7.13 | 6.9 9 | 4,510 | | 344 | 0.135 | 7.93 | 6.36 | 4,720 | | 428 | 0.151 | 8.61 | 5.87 | 4,860 | | 512 | 0.166 | 9.24 | 5.49 | 4,970 | | 596 | 0.181 | 9.92 | 5.22 | 5,100 | | 680 | 0.197 | 10.5 | 4.97 | 5,190 | | 764 | 0.212 | 11.2 | 4.80 | 5,310 | | 848 | 0.227 | 11.9 | 4.70 | 5,480 | | 881 | 0.234 | 12.0 | 4.58 | 5,440 | | 7C 35 | | | | | | 96 | 0.0870 | 7.54 | 14.3 | 5,600 | | 139 | 0.0947 | 9.79 | 14.7 | 6,960 | | 183 | 0.102 | 11.8 | 15.0 | 8,100 | | 226 | 0.110 | 13.4 | 14.7 | 8,840 | | 270 | 0.118 | 14.7 | 14.3 | 9,360 | | 328 | 0.128 | 16.4 | 13.8 | 10,000 | | 386 | 0.138 | 17.9 | 13.4 | 10,570 | | 444 | 0.149 | 19.4 | 13.0 | 11,000 | | 488 | 0.156 | 20.3 | 12.7 | 11,260 | | 531 | 0.164 | 21.4 | 12.5 | 11,550 | (Continued) WADC TR 52-283 Part 4 ## HIGH-PRESSURE PERMEABILITY TEST RESULTS | Static Pressure Upstream of Cloth | Air Density Upstream of Cloth | Mass Velocity of
Air Upstream
of Cloth | Effective
Porosity
of Cloth | Permeability | |-----------------------------------|-------------------------------|--|-----------------------------------|--------------------------| | (Inches of Water) | (1bm ft3) | 1000000000000000000000000000000000000 | (per cent) | (cfm ft. ⁻²) | | 7N 1/2 | | | | | | 117 | 0.0921 | 6.11 | 10.2 | 4,410 | | 229 | 0.112 | 7.89 | 8.51 | 5,160 | | 341 | 0.132 | 9.39 | 7.65 | 5,650 | | 397 | 0.143 | 10.2 | 7.38 | 5,890 | | 509 | 0.163 | 11.2 | 6.76 | 6,110 | | 565 | 0.173 | 11.8 | 6.52 | 6,210 | | 621 | 0.183 | 12.4 | 6.35 | 6,340 | | 677 | 0.193 | 13.0 | 6.21 | 6,470 | | 789 | 0.213 | 14.4 | 6.09 | 6,860 | | 845 | 0.223 | 15.3 | 6.09 | 7,080 | | 901 | 0.233 | 16.3 | 6.15 | 7,390 | | 7N 7 | | | | | | 64 | 0.0837 | 6.29 | 14.8 | 4,760 | | 134 | 0.0964 | 8.76 | 13.4 | 6°180 | | 204 | 0.109 | 10.6 | 12.3 | 7,010 | | 274 | 0.122 | 12.1 | 11.5 | 7,610 | | 344 | 0.135 | 13.5 | 10.8 | 8,030 | | 413 | 0.147 | 14.8 | 10.4 | 8,430 | | 483 | 0.160 | 16.1 | 9.98 | 8,810 | | 553 | 0.173 | 17.2 | 9.64 | 9,150 | | 623 | 0.186 | 18.5 | 9 .4 0 | 9,380 | | 693 | 0.199 | 19.5 | 9.09 | 9,580 | | 723 | 0.204 | 19.9 | 8.9 7 | 9,650 | | 7N 35 | | | | | | 35 | 0.0764 | 7.21 | 24.3 | 5,710 | | 93 | 0.0866 | 11.1 | 21.4 | 8,250 | | 151 | 0.0970 | 13.5 | 19.4 | 9,520 | | 209 | 0.107 | 15.4 | 17.7 | 10,270 | | 238 | 0.112 | 16.1 | 17.0 | 10,520 | | 296 | 0.123 | 17.4 | 15.8 | 10,870 | | 354 | 0.133 | 18.5 | 14.7 | 11,110 | | 412 | 0.143 | 19.6 | 13.9 | 11,300 | | 470 | 0.154 | 20.6 | 13.2 | 11,490 | | 528 | 0.164 | 21.4 | 12.6 | 11,550 | (Continued) WADC TR 52-283 Part 4 TABLE III (Continued) HIGH-PRESSURE PERMEABILITY TEST RESULTS | Static Pressure Upstream of Cloth | Air Density Upstream of Cloth | Mass Velocity of
Air Upstream
of Cloth | Effective
Porosity
of Cloth | Permeability | |-----------------------------------|-------------------------------|--|-----------------------------------|--------------------------| | (Inches of Water) | (1bm ft. ⁻³) | (1bm sec1 ft2) | (per cent) | (cfm ft. ⁻²) | | 10N 1/2 | | | | | | 120 | 0.0926 | 6.22 | 10.2 | 4,480 | | 204 | 0.108 | 7.68 | 8.94 | 5,110 | | 288 | 0.123 | 8.88 | 8.16 | 5 , 5 4 0 | | 372 | 0.138 | 9,94 | 7.59 | 5 , 8 7 0 | | 456 | 0.153 | 10.9 | 7.12 | 6,100 | | 540 | 0.168 | 11.8 | 6.75 | 6,300 | | 624 | 0.183 | 12.7 | 6.49 | 6,500 | | 708 | 0.198 | 13.6 | 6.25 | 6,700 | | 792 | 0.213 | 14.7 | 6.16 | 6,970 | | 10N 7 | | | | | | 96 | 0.0874 | 7.36 | 13.9 | 5,460 | | 168 | 0.100 | 10.0 | 13.3 | 6,910 | | 241 | 0.113 | 12.1 | 12.7 | 7,880 | | 314 | 0.126 | 13.8 | 12.0 | 8,510 | | 386 | 0.139 | 15.4 | 11.5 | 9,020 | | 459 | 0.152 | 16.8 | 11.0 | 9,430 | | 531 | 0.165 | 18.0 | 10.5 | 9,700 | | 604 | 0.179 | 19.3 | 10.1 | 10,020 | | 676 | 0.191 | 20.5 | 9.83 | 10,280 | | 749 | 0.204 | 21.7 | 9.65 | 10,530 | | 790 | 0.211 | 22.4 | 9.54 | 10,700 | | 10N 35 | | | | | | 22 | 0.0749 | 6.82 | 28.9 | 5,460 | | 64 | 0.0825 | 10.8 | 25.7 | 8,260 | | 120 | 0.0925 | 13.6 | 22.4 | 9,820 | | 176 | 0.103 | 15.6 | 20.1 | 10,680 | | 232 | 0.113 | 17.1 | 18.4 | 11,180 | | 287 | 0.123 | 18.4 | 16.9 | 11,480 | | 3 43 | 0.133 | 19.4 | 15.7 | 11,660 | | 399 | 0.143 | 20.3 | 14.7 | 11,750 | | 45 5 | 0.153 | 21.0 | 13.8 | 11,750 | TABLE III (Continued) HIGH-PRESSURE PERMEABILITY TEST RESULTS | Static Pressure Upstream of Cloth | Air Density Upstream of Cloth | Mass Velocity of
Air Upstream
of Cloth | Effective
Porosity
of Cloth | Permeability | |-----------------------------------|-------------------------------|--|-----------------------------------|--------------------------| | (Inches of Water) | (1bm ft. ⁻³) | $(1 \text{bm sec.}^{-1} \text{ft.}^{-2})$ | (per cent) | (cfm ft. ⁻²) | | 7N 1/2 R | | | | | | 93 | 0.0884 | 6.22 | 11.9 | 4,590 | | 163 | 0.101 | 8.24 | 11.1 | 5,680 | | 234 | 0.114 | 9.68 | 10.3 | 6,270 | | 304 | 0.127 | 11.1 | 9.75 | 6,810 | | 374 | 0.139 | 12.3 | 9.36 | 7,240 | | 445 | 0.152 | 13.6 | 9.03 | 7,640 | | 515 | 0.165 | 14.8 | 8.74 | 7,960 | | 585 | 0.180 | 16.0 | 8.54 | 8,260 | | 628 | 0.185 | 16.6 | 8.39 | 8,440 | | 7N 7 R | | | | | | 50 | 0.0801 | 6.91 | 18.8 | 5,350 | | 98 | 0.0885 | 9 .4 1 | 17.4 | 6,940 | | 149 | 0.0978 | 11.7 | 16.8 | 8,190 | | 206 | 0.108 | 13.5 | 15. 7 | 8,990 | | 262 | 0.118 | 15.1 | 14.9 | 9,610 | | 318 | 0.128 | 16.3 | 13.9 | 9,9 7 0 | | 374 | 0.138 | 17.5 | 13.4 | 10,300 | | 430 | 0.148 | 18.7 | 12.8 | 10,600 | | 473 | 0.156 | 19.5 | 12.5 | 10,800 | | 515 | 0.164 | 20.3 | 12.1 | 11,000 | | 7N 30 R | | | | | | 22 | 0.0761 | 7.74 | 32.6 | 6,140 | | 5 7 | 0.0830 | 10.9 | 27.6 | 8,320 | | 91 | 0.0889 | 13.0 | 25.0 | 9,570 | | 127 | 0.0955 | 14.2 | 22.3 | 10,070 | | 163 | 0.102 | 15.0 | 20.2 | 10,300 | | 197 | 0.108 | 15 .7 | 18.6 | 10,440 | | 233 | 0.115 | 16.2 | 17.1 | 10,470 | | 267 | 0.122 | 16.7 | 16.0 | 10,470 | | 302 | 0.127 | 16.8 | 14.8 | 10,330 | TABLE IV AREA INCREASE FACTORS | Static Pressure Upstream of Cloth | Elongation | Area Increase
Factor | |-----------------------------------|----------------|-------------------------| | (Inches of Water) | (Inches/inch) | (1 + Elongation) | | GEORGIA TECH FABRICS: | | | | Fabric Number 1(GT-1) | | | | 69 | 0.049 | 1.10 | | 130 | 0.086 | 1.18 | | 188 | 0.123 | 1.26 | | 249 | 0.162 | 1.35 | | 310 | 0.200 | 1.44 | | 368 | 0.233 | 1.52 | | Fabric Number 2(GT-2) | | | | 55 | 0.020 | 1.04 | | 97 | 0.034 | 1.07 | | 163 | 0.054 | 1.11 | | 231 | 0.077 | 1.16 | | 360 | 0.118 | 1.25 | | 485 | 0.153 | 1.33 | | 596 | 0.187 | 1.41 | | 668 | 0.208 | 1.46 | | 731
795 | 0.225
0.241 | 1.50
1.5 4 | | Fabric Number 6(GT-6) | | | | 15 | 0.015 | 1.03 | | 45 | 0.049 | 1.10 | | 7 5 | 0.077 | 1.16 | | 105 | 0.105 | 1.23 | | 135 | 0.136 | 1.29 | | 165 | 0.166 | 1.36 | | 195 | 0.192 | 1.42 | | 224 | 0.221 | 1.49 | | 254 | 0.245 | 1.55 | #### AREA INCREASE FACTORS | Static Pressure Upstream of Cloth | Elongation | Area Increase
Factor | |-----------------------------------|---------------|-------------------------| | (Inches of Water) | (Inches/inch) | (1 + Elongation) | | Fabric Number 8(GT-6) | | | | 127 | 0.058 | 1.12 | | 260 | 0.114 | 1.24 | | 391 | 0.166 | 1.36 | | 521 | 0.217 | 1.48 | | 651 | 0.261 | 1.59 | | 778 | 0.308 | 1.71 | | 831 | 0.327 | 1.76 | | Fabric Number 9(GT-9) | | | | 138 | 0.058 | 1.12 | | 208 | 0.086 | 1.18 | | 277 | 0.118 | 1.25 | | 346 | 0.145 | 1.31 | | 415 | 0.171 | 1.37 | | 55 4 | 0.221 | 1.49 | | 623 | 0.245 | 1.55 | | 693 | 0.273 | 1.62 | | 761 | 0.296 | 1.68 | | 831 | 0.319 | 1.74 | | 900 | 0.342 | 1.80 | | Fabric Number 12(GT-12) | | | | 71 | 0.034 | 1.07 | | 101 | 0.044 | 1.09 | | 131 | 0.058 | 1.12 | | 190 | 0.086 | 1.18 | | 220 | 0.095 | 1.20 | | 279 | 0.123 | 1.26 | | 309 | 0.136 | 1.29 | | 33 9 | 0.149 | 1.32 | | 398 | 0.170 | 1.37 | | 428 | 0.183 | 1.40 | | 457 | 0.192 | 1.42 | #### AREA INCREASE FACTORS | Static Pressure Upstream of Cloth | Elongation | Area Increase
Factor | |-----------------------------------|---------------|-------------------------------| | (Inches of Water) | (Inches/inch) | (1 + Elongation) ² | | Fabric Number 15(GT-15) | | | | 30 | 0.010 | 1.02 | | 97 | 0.030 | 1.06 | | 241 | 0.072 | 1.15 | | 374 | 0.109 | 1.23 | | 496 | 0.140 | 1.30 | | 615 | 0.175 | 1.38 | | 743 | 0.204 | 1.45 | | 823 | 0.225 | 1.50 | | 875 | 0.237 | 1.53 | | 1001 | 0.269 | 1.61 | | Fabric Number 18(GT-18) | | | | 72 | 0.034 | 1.07 | | 102 | 0.054 | 1.11 | | 132 | 0.068 | 1.14 | | 161 | 0.082 | 1.17 | | 191 | 0.095 | 1.20 | | 221 | 0.109 | 1.23 | | 251 | 0.123 | 1.26 | | 283 | 0.136 | 1.29 | | 310 | 0.149 | 1.32 | | 341 | 0.162 | 1.35 | | 371 | 0.175 | 1.38 | | Fabric Number 22(GT-22) | | | | 100 | 0.025 | 1.05 | | 2 00 | 0.049 | 1.10 | | 300 | 0.072 | 1.15 | | 400 | 0.096 | 1.20 | | 500 | 0.118 | 1.25 | | 600 | 0.140 | 1.30 | | 700 | 0.162 | 1.35 | | 800 | 0.183 | 1.40 | #### AREA INCREASE FACTORS | Static Pressure Upstream of Cloth | Elongation | Area Increase
Factor | |-----------------------------------|---------------|---------------------------------| | (Inches of Water) | (Inches/inch) | $\overline{(1 + Elongation)^2}$ | | Fabric Number 27(GT-27) | | | | 79 | 0.039 | 1.08 | | 154 | 0.072 | 1.15 | | 203 | 0.095 | 1.20 | | 277 | 0.131 | 1.28 | | 327 | 0.153 | 1.33 | | 402 | 0.183 | 1.40 | | 452 | 0.200 | 1.44 | | 526 | 0.237 | 1.53 | | Fabric Number
28(GT=28) | | | | 55 | 0.025 | 1.05 | | 111 | 0.049 | 1.10 | | 166 | 0.072 | 1.15 | | 222 | 0.096 | 1.20 | | 277 | 0.118 | 1.25 | | 332 | 0.140 | 1.30 | | 388 | 0.162 | 1.35 | | 443 | 0.183 | 1.40 | | Fabric Number 30(GT-30) | | | | 42 | 0.020 | 1.04 | | 97 | 0.049 | 1.10 | | 180 | 0.086 | 1.18 | | 233 | 0.109 | 1.23 | | 313 | 0.145 | 1.31 | | 366 | 0.162 | 1.36 | | 43 8 | 0.200 | 1.44 | | 488 | 0.221 | 1.49 | | 562 | 0.249 | 1.56 | | 612 | 0.269 | 1.61 | #### AREA INCREASE FACTORS | Static Pressure Upstream of Cloth | Elongation | Area Increase
Factor | |-----------------------------------|----------------|-------------------------------| | (Inches of Water) | (Inches/inch) | (1 + Elongation) ² | | Fabric Number 40(GT-40) | | | | 91 | 0.025 | 1.05 | | 159 | 0.044 | 1.09 | | 227 | 0.063 | 1.13 | | 291 | 0.082 | 1.17 | | 358 | 0.100 | 1.21 | | 423 | 0.118 | 1.25 | | 484 | 0.136 | 1.29 | | 548 | 0.153 | 1.33 | | 609 | 0.166 | 1.36 | | Fabric Number 44(GT-44) | | | | 66 | 0.025 | 1.05 | | 13 0 | 0.044 | 1.09 | | 175 | 0.058 | 1.12 | | 244 | 0.082 | 1,17 | | 313 | 0.105 | 1.22 | | 352 | 0.118 | 1,25 | | 388 | 0.127 | 1.27 | | 435 | 0.145 | 1.31 | | 482 | 0.158 | 1.34 | | Fabric Number 52(GT-52) | | | | 139 | 0.039 | 1.08 | | 263 | 0.072 | 1.15 | | 391 | 0.109 | 1.23 | | 515 | 0 .14 0 | 1.30 | | 643 | 0.175 | 1.38 | | 767 | 0.204 | 1.45 | | 892 | 0.233 | 1.52 | | 1019 | 0.265 | 1.60 | | 1147 | 0.292 | 1.67 | ## AREA INCREASE FACTORS | Elongation | Area Increase
Factor | |---------------|--| | (Inches/inch) | (1 + Elongation) ² | | | | | 0.049 | 1.10 | | | 1.19 | | 0.131 | 1.28 | | 0.171 | 1.37 | | 0.204 | 1.45 | | 0.241 | 1.54 | | 0.277 | 1.63 | | 0.312 | 1.72 | | | | | | | | 0.034 | 1.07 | | 0.063 | 1.13 | | 0.095 | 1.20 | | 0.123 | 1.26 | | | 1.33 | | | 1.39 | | | 1.45 | | | 1.52 | | | 1.58 | | | 1.65 | | 0.311 | 1.72 | | | | | 0.044 | 1.09 | | | 1.13 | | 0.082 | 1.17 | | | 1.21 | | | 1.25 | | | 1.31 | | | 1.36 | | | 1.43 | | | 1.46 | | 0.225 | 1.50 | | | 0.049
0.091
0.131
0.171
0.204
0.241
0.277
0.312
0.063
0.095
0.123
0.153
0.179
0.204
0.233
0.257
0.285
0.311 | ## AREA INCREASE FACTORS | Static Pressure Upstream of Cloth | Elongation | Area Increase
Factor | |-----------------------------------|---------------|-------------------------| | (Inches of Water) | (Inches/inch) | (1 + Elongation) | | Fabric Number 7N 1/2 | | | | 117 | 0.039 | 1.08 | | 229 | 0.077 | 1.16 | | 341 | 0.109 | 1.23 | | 397 | 0.127 | 1.27 | | 509 | 0.162 | 1.35 | | 565 | 0.179 | 1.39 | | 621 | 0.196 | 1.43 | | 677 | 0.208 | 1.46 | | 789 | 0.237 | 1.54 | | 845 | 0.257 | 1.58 | | 901 | 0.273 | 1.62 | | Fabric Number 7N 7 | | | | 64 | 0.025 | 1.05 | | 134 | 0.049 | 1.10 | | 204 | 0.082 | 1.17 | | 274 | 0.105 | 1.22 | | 344 | 0.131 | 1.28 | | 413 | 0.158 | 1.34 | | 483 | 0.183 | 1.40 | | 553 | 0.204 | 1.45 | | 623 | 0.229 | 1.51 | | 693 | 0.253 | 1.57 | | 723 | 0.261 | 1.59 | | abric Number 7N 35 | | | | 35 | 0.020 | 1.04 | | 93 | 0.054 | 1.11 | | 151 | 0.082 | 1.17 | | 209 | 0.114 | 1.24 | | 238 | 0.127 | 1.27 | | 296 | 0.158 | 1.34 | | 354 | 0.187 | 1.41 | | 412 | 0.212 | 1.47 | | 470 | 0.241 | 1.54 | | 528 | 0.265 | 1.60 | (Continued) #### AREA INCREASE FACTORS | Static Pressure Upstream of Cloth | Elongation | Area Increase
Factor | |-----------------------------------|---------------|-------------------------| | (Inches of Water) | (Inches/inch) | $(1 + Elongation)^2$ | | Fabric Number 10N 1/2 | | | | 120 | 0.049 | 1.10 | | 204 | 0.082 | 1.17 | | 288 | 0.114 | 1.24 | | 372 | 0.140 | 1.30 | | 456 | 0.170 | 1.37 | | 54 0 | 0.200 | 1.44 | | 624 | 0.229 | 1.51 | | 7 08 | 0.257 | 1.58 | | 792 | 0.285 | 1.65 | | Fabric Number 10N 7 | | | | 96 | 0.034 | 1.07 | | 168 | 0.063 | 1.13 | | 241 | 0.086 | 1.18 | | 314 | 0.114 | 1.24 | | 386 | 0.140 | 1.30 | | 4 59 | 0.162 | 1.35 | | 531 | 0.187 | 1.41 | | 604 | 0.208 | 1.46 | | 676 | 0.233 | 1.52 | | 749 | 0.253 | 1.57 | | 790 | 0.265 | 1.60 | | Fabric Number 10N 35 | | | | 22 | 0.015 | 1.03 | | 64 | 0.044 | 1.09 | | 120 | 0.082 | 1.17 | | 176 | 0.114 | 1.24 | | 232 | 0.149 | 1.32 | | 287 | 0.183 | 1.40 | | 343 | 0.217 | 1.48 | | 399 | 0.245 | 1.55 | | 4 55 | 0.277 | 1.63 | ## AREA INCREASE FACTORS | Static Pressure Upstream of Cloth | Elongation | Area Increase
Factor | |-----------------------------------|----------------|-------------------------| | (Inches of Water) | (Inches/inch) | (1 + Elongation) | | Fabric Number 7N 1/2 Rip | stop | | | 93 | 0.049 | 1.10 | | 163 | 0.077 | 1.16 | | 2 34 | 0.109 | 1.23 | | 3 0 4 | 0.140 | 1.30 | | 374 | 0.170 | 1.37 | | 445 | 0.200 | 1.44 | | 515 | 0.229 | 1.51 | | 585 | 0.257 | 1.58 | | 628 | 0.273 | 1.62 | | Fabric Number 7N 7 Ripst | ор | | | 50 | 0.025 | 1.05 | | 98 | 0.049 | 1.10 | | 149 | 0.072 | 1.15 | | 206 | 0.100 | 1.21 | | 262 | 0.127 | 1.27 | | 318 | 0.153 | 1.33 | | 374 | 0.179 | 1.39 | | 430 | 0.200 | 1.44 | | 473 | 0.221 | 1.49 | | 515 | 0.237 | 1.53 | | Fabric Number 7N 30 Rips | top | | | 22 | 0 . 025 | 1.05 | | 5 7 | 0.063 | 1.13 | | 91 | 0.095 | 1.20 | | 127 | 0.131 | 1.28 | | 163 | 0.166 | 1.36 | | 197 | 0.196 | 1.43 | | 233 | 0.229 | 1.51 | | 267 | 0.261 | 1.59 | | 302 | 0.292 | 1.67 | #### APPENDIX II FIGURES 13 through 44 Figure 13. Effect of Pick Variation on Air Permeability of 70/70 Denier Mylon Cloth. Figure 14. Effect of Pick Variation on Air Permeability of 70/70 Denier Nylon Cloth. Figure 15. Effect of Pick Variation on Air Fermeability of 76/76 Denier Nylon Cloth. Figure 16. Effect of Pick Variation on Air Permeability of 40/70 Denier Nylon Cloth. Figure 17. Effect of Pick Variation on Air Permeability of 40/70 Denier Nylon Cloth. Figure 18. Effect of Weave Variation on Air Permeability of 70/76 Denier Nylon Cloth. Figure 19. Effect of Weave Variation on Air Permeability of 7C/76 Denier Nylon Cloth. Figure 21. Effect of Weave Variation on Air Permeability of 75/75 Denier Orlon Cloth. Figure 22. Effect of Weave Variation on Air Fermeability of 70/76 Denier Dacron Cloth. Figure 23. Effect of Twist on Air Permeability of 40/70 Denier Nylon Cloth. Figure 24. Effect of Twist on Air Permeability of 40/70 Denier Nylon Cloth. WADC TR 52-283 Part 4 Figure 25. Effect of Twist on Air Permeability of 40/70 Denier Nylon Cloth. WADC TR 52-283 Part 4 Figure 27. Effect of Pick Variation on Effective Porosity of 70/76 Denier Nylon Cloth. Figure 28. Effect of Fick Variation on Effective Porosity of 70/70 Denier Nylon Cloth. Figure 29. Effect of Pick Variation on Effective Porosity of 76/70 Denier Nylon Cloth. Figure 30. Effect of Fick Variation on Effective Forosity of 40/7C Denier Nylon Cloth. WADC TR 52-283 Part 4 Figure 31. Effect of Pick Variation on Effective Porosity of 40/70 Denier Nylon Cloth. Figure 32. Effect of Twist Variation on Effective Porosity of 40/70 Denier Nylon Cloth. WADC TR 52-283 Part 4 Figure 33. Effect of Twist Variation on Effective Porosity of 4C/7C Denier Nylon Cloth. Figure 34. Effect of Twist Variation on Effective Porosity of 40/70 Denier Nylon Cloth. Figure 35. Effect of Twist Variation on Effective Forosity of 40/70 Denier Nylon Cloth. Figure 36. Effect of Weave Variation on Effective Porosity of 70/70 Denier Nylon Cloth. Figure 37. Effect of Weave Variation on Effective Porosity of 70/70 Denier Nylon Cloth. Figure 38. Effect of Weave Variation on Effective Porosity of 40/70 Denier Nylon Cloth, Figure 39. Effect of Weave Variation on Effective Porosity of 75/75 Denier Orlon Cloth. Figure 40. Effect of Weave Variation on Effective Porosity of 70/70 Denier Dacron Cloth. Figure 41. Effect of Variation of Air Temperature on Fabric Permeability. Figure 42. Variation of Load with Cloth Static Fressure. Figure 43. Variation of Load with Cloth Static Pressure. Figure 44. Effect of Temperature Variation on Fabric Porosity